

PHENIX WEEKLY PLANNING

3/24/2011 Don Lynch

This Week:

RHIC Cryo/power supply problems fixed (?)

Next Access: March 30th ???

Plans for RPC scintillators in N & S tunnels developed

Prep for FoCal prototype installation

Continuing mechanical, electrical and gas system support for Run 11

Plan for shutdown 2011

Future upgrades support

Next Week

Scheduled maintenance next week:

March 30th (?)

Continue Prep for FoCal prototype installation (waiting for prototype)

Continuing mechanical, electrical and gas system support for Run 11

Continue planning for shutdown 2011

Future upgrades support

RPC Scintillator Support

Materials have been procured,

Expect to install during next scheduled maintenance access.

Estimated time to install 4 hours per paddle. Possible to install in parallel, depending on personnel availability.

Typical paddle

The paddles are powered by LV from the FCAL rack and have the same Cockroft-Walton (HV generated on the base) as the FCAL. The signal cables are laboratory stock RG58, which is plenum rated.

A typical counter looks like the photograph at right and weighs 5-10 lbs.

The paddles, electronics and cables are already in use in the north and south tunnels, and will simply be repositioned.

Typical elevation view of RPC Thermal/Vapor barrier. (North tunnel version shown, south tunnel version is similar.) Sections with "X" are foil covered foam walls with double steel unistrut framing.

Mechanical installation plan is to mount 1-1/2" schedule 40 aluminimum pipe in 2 horizontal locations to unistrut frame using pipe supports and $\frac{1}{4}$ " self tapping screws. On each of these pipes will be a double pipeclamp with a swivel connection and locking set screws. These double pipe clamps will have one clamp on the horizontal pipe and the other on another vertical 1-1/2 " schedule 40 aluminum pipe onto which a paddle will be mounted.

Approximate desired coverage areas for scintillator paddles.

Z position is dependent on the thermal vapor wall z position (which is different from east to west) and line-of-sight source of background. Some trial and error adjustment of east east-west and vertical locations of scintillator paddles is expected.

RPC3 without thermal vapor barrier, cable trays, etc. (south shown, north is similar)

Vertical pipe with scintillator paddle attached ("flagpole")

Horizontal pipes with double pipe clamps with swivel connection supporting "flagpole".

Horizontal position of scintillator paddle can be adjusted by loosening inner pipe clamps and sliding flagpole east or west. Vertical position of scintillator paddle can be adjusted by loosening outer pipe clamps and sliding flagpole up or down.

Horizontal pipes are mounted and adjustments can be made from a 10 foot step ladder.

8

MuTr & RPC1 Work platform/scaffold

MuTr station 1 lifting fixture

FoCal prototype

Wedges to aim prototype

Angles to position prototype

3/24/2011

10" channels clamped to DC support structure

Planning For the 2011 Shutdown

	Prep for shu	tdown	2/1-6/30/2011
	· · · · · · · · · · · · · · · · · · ·	efine tasks and goals	2, 2 0, 00, 2011
		nalysis and design of fixtures, tools and procedures	
		abricate/procure tools and fixtures	
		ests, mockups, prototypes	
		eceive, fabricate, modify, finish installables	
		pigwheels, tubing, etc.)	
		eview and approval of parts, tools, fixtures and proceures	
		ssembly and QA tests	
•	Run 11 Ends	SSSIMELY WITH CONTROL	6/30/2010
•		andard Tasks	7/1-7/21/2010
		pen wall, disassemble wall, Remove MuID Collars,	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
		Nove EC to AH, etc.	
•		VTX services	7/11-7/22
•		and transport to Chemistry Lab	7/25/2011
•	BBC North m		7/22-7/29/2011
•		Station 1 work	7/25-9/30/2011
		nstall access (scaffold) (1 week)	7723 373372311
		isconnect Cables, hoses etc (1 week)	
		emove FEE plates and chambers (1 week)	
		tation 2 Maintenance/upgrade through access opened by	
	J	station 1 removal (3 weeks concurrent with next task)	
		lean/install new parts and upgrades (3 weeks, concurrent)	
		e-install chambers and FEE plates (1 week)	
		e maran chambers and I ce plates (I week)	

Re-cable, re-hose and test (3 weeks)

Planning For the 2011 Shutdown (cont'd)

•	VIX mair	ntenance/upgrade and integration of FVIX onto VIX	
	support	structure	7/25-9/25/2011
	•	Disassemble/repair/upgrade/test/reassemble VTX (3 weeks)	
	•	Resurvey as necessary (1 week)	
	•	Install FVTX (3 weeks)	
	•	VTX/FTX survey and QA tests (2 weeks)	
•	RPC1 and	Absorber upgrades	7/25-10/28/2011
	•	Install north absorbers (1 week)	
	•	Install north RPC1 (3 weeks)	

	• Install south RPC1 (3 weeks)
•	Install VTX&FVTX (2 weeks)
•	Undefined detector subsystem maintenance and repairs
•	Prep for EC roll in
•	Roll in EC
•	Prep IR for run
•	VTX. FVTX and RPC1 Services and commissioning

VTX, FVTX and RPC1 Services and commissioning
 Pink/Blue/White sheets

Install south absorbers (1 week)

Run 12 cooldown

10/10/2011 10/10-10/17/2010 9/16-10/31/201 10/17-10/31/201

9/26-10/7/2011 7/25-10/7/2011 10/3-10/7/2011

11/1/2011

Tools/Fixtures Needed for Shutdown 2011

- FVTX/VTX modified assembly fixture in progress
- FVTX inspection tool(s) not yet specified
- Modified FVTX/VTX installation/transport fixture(s) not yet specified
- RPC absorber assembly tool(s) need absorber design first
- RPC absorber installation tool(s) need absorber design first
- Station 1 North scaffolding in progress
- RPC1 assembly fixture(s) need RPC1 design first
- RPC1 transport/installation fixture(s) need RPC1 design first
- MuTr vacuum lifter dummy load (for load test) in progress
- MuTr additional lifting fixture(s) (FEM plate) in progress
- Mu Trigger Stations 2/3 North&South access scaffolding not yet specified
- Mu Trigger Stations 2/3 North&South Assembly/positioning/holding tool(s)
 not yet specified

- Improved/upgraded VTX part(s) not yet specified
- VTX assembly(s) not yet specified
- FVTX support structure in progress
- FVTX big wheels parts to be fabricated by FVTX group, Brazing to be procured locally
- FVTX Big wheel mounts parts to be fabricated by FVTX group
- VTX/FVTX arc cable trays and mounts in design queue
- RPC PE&Pb/Li absorber Components (N & S) need absorber design first
- RPC PE&Pb/Li absorber assemblies (N & S) need absorber design first
- RPC PE&Pb/Li absorber mounting structure (N & S) need absorber design first
- RPC1 components (N & S) need RPC1 design first
- RPC1N assembly(s) need RPC1 design first
- RPC1N mounting structure need RPC1 design first
- BBCN wire management modification in design queue
- RPC15 assembly(s) need RPC1 design first
- RPC1S mounting structure need RPC1 design first
- BBCS wire management modification in design queue
- MuTr Repair/Upgrade Parts (including scaffolding) parts to be supplied by MuTr group except scaffolding which is in progress

- MuTr Repair/Upgrade Assemblies to be supplied by MuTr group
- MuTrigger Repair/Upgrade Parts (including scaffolding) parts to be supplied by MuTrigger group except scaffolding which is in design queue
- Parts for Other Shutdown Work
 - Misc. Subsystem Part(s) not yet specified
 - Gas Mixing House Maintenance and upgrade parts not yet specified
 - PHENIX Infrastructure Maintenance and improvement parts not yet specified
 - Gas Pad maintence/repair/upgrade parts not yet specified
 - PC1/DC repairs and improvements parts not yet specified
 - IR Bridge electrical service upgrade parts not yet specified
 - FoCal Support parts not yet specified
 - RPC Factory Support parts not yet specified
 - Rack room upgrades parts not yet specified
 - CM Crane parts project is on hold indefinitely
 - CM Alignment Stop parts in design queue
 - Gas system maintenance/repair/upgrade parts not yet specified
 - Future upgrade support parts not yet specified

Procedures for Shutdown 2011

- Existing PHENIX General Purpose Recurring Task procedures
- VTX Removal
- FVTX/VTX installation
- VTX Survey
- FVTX Survey
- FVTX Cooling System
- RPC borated PE/Pb or Li Absorber
- RPC1 Installation/QA testing/Survey
- MuTr Maintenance & Upgrade
- MuTrigger Maintenance and Upgrade

Work Permits for Shutdown 2011

- Start of Shutdown
- VTX Removal
- FVTX/VTX Installation
- MuTr Maintenance and Upgrade
- RPC Absorber Upgrade
- RPC1 Installation
- MuTrigger Maintenance and Upgrade
- End of Shutdown

2010 Building Maintenance Issues

Roof leaks in utility bathroom at northwest corner behind tech offices, over door between rack room and assembly hall, over door between control room and elect. ass'y room, southeast corner of IR and laser room.

Flooding in AH/ Privewa

PHENIX Procedure Review Current Status:

147 Procedures Identified

Web retrieval of latest procedures now available from PHENIX Internal:

http://www.phenix.bnl.gov/WWW/INTEGRATION/ME&Integration/DRL_procedures.htm

- 1. RPC Factory annual safety review
 - a) All procedures reviewed and found to be up to date requiring no revisions
 - b) Annual RPC Factory safety system blue sheet testing complete (?) (Waiting for IFM to do fire alarm tests)
 - a) Safety walkthru needed, schedule TBD, after blue sheets
- 2. FoCal Prototype safety review
 - a) Documents prepared and submitted for review Done
 - b) Installation procedure and work permit in progress Waiting for prototype
 - c) Assembly of prototype and design of installation/support structure in progress wire bonding in progress?
 - d) Expect to install during a maintenance access period sometime in April

- 3. No BNL injuries reported between No incidents (DART, Recordable or First Aid)
- 4. CPR Training: April 29th is earliest to take over class, there are other classes available but are already fully or partially booked.

Where To Find PHENIX Engineering Info

Links for the weekly planning meeting slides, archives of past meeting slides, long term planning, pictures, videos and other technical info can be found on the PHENIX Engineering web site:

 $http://www.phenix.bnl.gov/WWW/INTEGRATION/ME\&Integration/DRL_SSint-page.htm$